

Highlights of Vanderbilt's Presence in PHENIX

Charles F. Maguire Vanderbilt University

Who We Are and Will Be

- Ms. Martha Holmes
 - New graduate student, joins as an RA for the Summer '03
 - Two years as a Peace Corps volunteer in Burkina Faso, West Africa
- Mr. Hugo Valle
 - New graduate student, joins as a full time RA in June '03
 - Two summers as an REU student at VU working in PHENIX
- Dr. Dipali Pal
 - New research associate, joins in June '03, formerly at WIS
 - Extensive experience working on the □ analysis, especially for simulation corrections
- Dr. Debsankar Mukhopadhyay
 - New research associate, joins in June '03, formerly at WIS
 - Extensive experience working on the □ analysis, especially for hardware systematics
- Dr. Indrani Ojha
 - Research associate specializing in simulation software development and production
 - Critical skills in database applications (Objectivity, file catalog), remote site support
- (future) Assistant Prof. Julia Velkovska
 - Will join the group in August '03
 - Dr. Momchil Velkovsky will also join as a half-time research associate for one year
- Associate Prof. Vicki Greene
 - Pad Chamber subsystem manager
- Old Prof. Charlie Maguire
 - Simulation subsystem manager

What We Do in PHENIX

PHENIX Service

- Pad Chamber (PC) Detector Subsystem
 - Important component of PHENIX Central Arm charged particle tracking system
 Only three space point device without which tracking would be hopeless
 - A troubled construction beginning but an extraordinarily successful completion
 - Concerted effort of several institutions (BNL, WIS, Lund, ORNL, and Vanderbilt)
 - Important Vanderbilt contribution VCHIPP for building PC2 and PC3 here

Simulation Software

- Crucial element for the design and optimization of the original PHENIX hardware
- Standard analysis tool for evaluating the actual performance of the hardware

PHENIX Physics

- Paper Preparation Groups
 - 001 Particle Multiplicity (First PHENIX publication, Run1 Au+Au at 130 GeV)
 - 016 Phi meson decay to K⁺K⁻ (Run 2 Au+Au at 200 GeV)
 - 019 Multiplicity and transverse energy (Run2 Au+Au at 200 GeV)

Internal Review Committees

- 001 Particle Multiplicity (Vicki Greene chair, first paper relied heavily on PCs)
- 017 J/Psi (Run2 p+p at 200 GeV)

The Four RHIC Experiments

PHENIX Central Spectrometers

East Carriage

Ring Imaging Cerenkov Drift Chamber (East) Pad Chamber (PC1, East)

Beam-Beam Counter (N)

Central Magnet (N)

_West Carriage

PHENIX Current Physics Topic for VU Group

- Motivation for the study of the ☐ at RHIC
- **Description of PHENIX particle identification system**
- Signal spectra observed in PHENIX
- **Summary of preliminary results**

What is the [] Meson?

- m ~ 1019 MeV/c²
 slightly heavier than a proton
 a little more than two Kaons (494 MeV/c²)
- Intrinsic width □ ~ 4.23 MeV/c²
- c□~ 44 fm
- quark content: s + anti-s
 where s is the "strange" quark
 (protons and neutrons are composed of
 3 up and down quarks, uud and udd)
- Decay modes:
 - ☐ K+ K- (49.2%)
 - $\Box \Box e^+ e^- (0.03\%)$

The Interest in the [] (1020)

- Restoration of approximate chiral symmetry may modify the

 mass and width in medium
 - Mass = 1019.456 +/- 0.020 MeV (PDG 2002)
 Breit-Wigner □ = 4.26 +/- 0.05 MeV
 - Look for variations with centrality
 - Compare to p+p and d+A results
- - Compare different pair p_⊤ ranges
- - Measure both channels in the same detector

R. Rapp nucl-th/0204003

Detecting □[±], K[±], p[±] in PHENIX

momentum resolution $\prod_{\mathbf{p}}/\mathbf{p} \sim 1\% \oplus 1\% \mathbf{p}$

TOF resolution 120 ps

□->K+K- uses TOF-TOF, EMCal-EMCal, and TOF-EMCal in East

Inclusive identified

hadron spectra use

TOF in East Arm

□->e+e- uses RICH, EMCal-EMCal in East-West, East-East, and West-West

EMCal resolution 450 ps

PH*ENIX Particle Identification in High Resolution TOF

TOF timing resolution: $\Box_t \sim 120 \text{ ps}$ K/∏ separation up to 2.0 GeV/c

EMCal Particle Identification

EMCAL resolution: $\Box_{\rm t} \sim 450~{\rm ps}$

K/ \square well separated for 0.3 < p [GeV/c] < 1.0

Single Particle Momentum Resolution in PHENIX From Studies of the Masses of the Identified Hadrons

Pair Mass Resolution Simulation

Fast Monte Carlo Software

- Decay Kaon momenta are randomized in momentum magnitude
- Randomization

 — taken from studies of single particle mass resolution studies of identified hadrons
- Pairs are reconstructed with altered Kaon momenta

Algorithm

$$M^2 = (E_1 + E_2)^2 - p_1^2 - p_2^2 - 2p_1^*p_2^*cos(\square_{12})$$

 $E^2 = m_K^2 + p^2$

Randomize each momentum magnitude p according to:

Drift Chamber resolution parameter \square_{\square} from identified mass study Multiple scattering parameter \square_{MS} from identified mass study Pair opening angle \square_{12} error taken from simulation of single kaon momentum direction errors

PHENIX Results of Pair Mass Resolution Simulation: PHENIX obtains excellent pair mass resolution (~1.25 MeV) for the

■ K+K- from TOF-TOF Pairs

Au + Au minimum bias (0-92% central) at E_{cm}=200 GeV

■ K+K- from TOF-EMCal Pairs

Au + Au minimum bias (0-92% central) at E_{cm}=200 GeV

☐ signal: 2276±217

(within the window of 1.014< $m_{\rm \parallel}\!\!<\!1.024$)

S/B = 1/11

K⁺K⁻ pair invariant mass As seen by our competitors at RHIC

background subtracted

Au + Au collisions Mearsured Mass=1019 MeV/c², <u>FWHM=7.8±0.5 MeV/c²</u>

■ K+K- from EMCal-EMCal Pairs

Au + Au minimum bias (0-92% central) at E_{cm}=200 GeV

☐ signal: 1095±118

(within the window of 1.014< $m_{\mbox{\scriptsize Π}}\!<\!1.024$)

S/B = 1/12

PHENIX Electron Identification for [] -> e+e-

PHENIX has excellent electron identification capabilities.

- Ring Imaging Cerenkov Counter threshold selection
- Time Expansion Chamber dE/dx measurement
- Electromagnetic Calorimeter Energy-Momentum match

Au + Au minimum bias (0-90% central) at E_{cm}=200 GeV

Signal =
$$101 \pm 47 (stat)_{-20}^{+56} (sys)$$

Signal / Background = 1 / 20 Mass peak and width agree within errors of PDG values.

☐ Summary

Au + Au minimum bias (0-90% central) at E_{cm}=200 GeV

dN/dy corrected for vacuum PDG branching fraction values.

B.F.
$$\Box$$
 \Box $e^+e^- = 2.9 \times 10^{-4}$, B.F. \Box C^+ $C^ C^ C^-$

PHENIX Preliminary

$$\Box \Box e^+ e^{\Box} : \frac{dN}{dy} = 5.4 \pm 2.5 (stat)_{\Box 2.8}^{+3.4} (sys)$$

PHENIX Preliminary

$$\Box \Box K^+ K^{\Box} : \frac{dN}{dy} = 2.01 \pm 0.22 (stat)_{\Box 0.52}^{+1.01} (sys)$$

Data are consistent with the free vacuum PDG branching fraction values to within 1 statistical errors.

New \square -> K^+K^- data being analyzed with the use of the EMCal will enable us to set better limits on the dN/dy, the mass centroid, and the width.

Brazil University of São Paulo, São Paulo

China Academia Sinica, Taipei, Taiwan

China Institute of Atomic Energy, Beijing

Peking University, Beijing

France LPC, University de Clermont-Ferrand, Clermont-Ferrand

Dapnia, CEA Saclay, Gif-sur-Yvette

IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, Orsay LLR, Ecòle Polytechnique, CNRS-IN2P3, Palaiseau SUBATECH, Ecòle des Mines at Nantes, Nantes

Germany University of Münster, Münster

Hungary Central Research Institute for Physics (KFKI), Budapest

Debrecen University, Debrecen

Eötvös Loránd University (ELTE), Budapest

India Banaras Hindu University, Banaras

Bhabha Atomic Research Centre, Bombay

Israel Weizmann Institute, Rehovot

Japan Center for Nuclear Study, University of Tokyo, Tokyo

Hiroshima University, Higashi-Hiroshima

KEK, Institute for High Energy Physics, Tsukuba

Kyoto University, Kyoto

Nagasaki Institute of Applied Science, Nagasaki

RIKEN, Institute for Physical and Chemical Research, Wako

RIKEN-BNL Research Center, Upton, NY

University of Tokyo, Bunkyo-ku, Tokyo Tokyo Institute of Technology, Tokyo University of Tsukuba, Tsukuba Waseda University, Tokyo

S. Korea Cyclotron Application Laboratory, KAERI, Seoul

Kangnung National University, Kangnung

Korea University, Seoul

Myong Ji University, Yongin City

System Electronics Laboratory, Seoul Nat. University, Seoul

Yonsei University, Seoul

Russia Institute of High Energy Physics, Protovino

Joint Institute for Nuclear Research, Dubna

Kurchatov Institute, Moscow

PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg

St. Petersburg State Technical University, St. Petersburg

Sweden Lund University, Lund

12 Countries; 57 Institutions; 460 Participants*

USA Abilene Christian University, Abilene, TX
Brookhaven National Laboratory, Upton, NY
University of California - Riverside, Riverside, CA

University of Colorado, Boulder, CO

Columbia University, Nevis Laboratories, Irvington, NY

Florida State University, Tallahassee, FL Georgia State University, Atlanta, GA

University of Illinois Urbana Champaign, Urbana-Champaign, IL

Iowa State University and Ames Laboratory, Ames, IA Los Alamos National Laboratory, Los Alamos, NM

Lawrence Livermore National Laboratory, Livermore, CA

University of New Mexico, Albuquerque, NM New Mexico State University, Las Cruces, NM

Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY

Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY

Oak Ridge National Laboratory, Oak Ridge, TN

University of Tennessee, Knoxville, TN Vanderbilt University, Nashville, TN

*as of July 2002